

C# : exceptions

Achref El Mouelhi

Docteur de l'université d'Aix-Marseille
Chercheur en programmation par contrainte (IA)
Ingénieur en génie logiciel

elmouelhi.achref@gmail.com

Plan

- 1 Introduction
- 2 Capture d'exception
- 3 Exceptions personnalisées
- 4 Multi-catch
- 5 Exceptions paramétrées
- 6 Bloc `finally`

C#

Exception

- C'est une erreur qui se produit pendant l'exécution de notre programme
- Une exception dans un programme implique généralement son arrêt d'exécution

Comment faire pour poursuivre l'exécution ?

- Repérer les blocs pouvant générer une exception
- Capturer l'exception correspondante
- Afficher un message relatif à cette exception
- Continuer l'exécution

C#

Commençons par créer un nouveau projet dans MaSolution

- Dans l'Explorateur de solutions, faire clic droit sur MaSolution
- Aller à Ajouter > Nouveau projet
- Sélectionner Application console
- Cliquer sur Suivant
- Remplir les champs
 - Nom avec CoursException
 - Solution avec MaSolution
- Valider

Exception : exemple

```
namespace CoursException
{
 class Program
 {
 static void Main(string[] args)
 {
 int x = 0;
 int y = 5 / x;
 Console.WriteLine(x);
 Console.WriteLine("Fin de calcul");
 }
 }
}
```

Exception : exemple

```
namespace CoursException
{
 class Program
 {
 static void Main(string[] args)
 {
 int x = 0;
 int y = 5 / x;
 Console.WriteLine(x);
 Console.WriteLine("Fin de calcul");
 }
 }
}
```

Message affiché à l'exécution

Exception non gérée :
System.DivideByZeroException : 'Attempted to divide by zero.'

Exception : exemple

```
namespace CoursException
{
 class Program
 {
 static void Main(string[] args)
 {
 int x = 0;
 int y = 5 / x;
 Console.WriteLine(x);
 Console.WriteLine("Fin de calcul");
 }
 }
}
```

Message affiché à l'exécution

Exception non gérée :
System.DivideByZeroException : 'Attempted to divide by zero.'

Constatation

- Le message Fin de calcul n'a pas été affiché
- La division par zéro déclenche une exception DivideByZeroException

Comment faire pour capturer une exception ?

- Utiliser un bloc `try { ... } catch { ... }`
- Le `try { ... }` pour entourer une instruction susceptible de déclencher une exception
- Le `catch { ... }` pour capturer l'exception et afficher un message qui lui correspond

C#

Exception : exemple

```
namespace CoursException
{
 class Program
 {
 static void Main(string[] args)
 {
 int x = 5, y = 0;
 try
 {
 Console.WriteLine(x / y);
 }
 catch (DivideByZeroException e)
 {
 Console.WriteLine("Exception : Division par zero ");
 }
 Console.WriteLine("Fin de calcul");
 }
 }
}
```

Message affiché à l'exécution

Exception : Division par zéro

Fin de calcul

© Achref EL MOUADJI

Message affiché à l'exécution

Exception : Division par zéro

Fin de calcul

Constatation

- L'exception a été capturée.
- Le message Fin de calcul a été affiché.

C#

Et si je ne connais pas le type d'exception

```
namespace CoursException
{
 class Program
 {
 static void Main(string[] args)
 {
 int x = 5, y = 0;
 try
 {
 Console.WriteLine(x / y);
 }
 catch (Exception e)
 {
 Console.WriteLine("Exception : Division par zero ");
 }
 Console.WriteLine("Fin de calcul");
 }
 }
}
```

Le même message sera affiché

Exception : Division par zéro

Fin de calcul

Le même message sera affiché

Exception : Division par zéro

Fin de calcul

Explication

La classe `Exception` est la classe mère de toutes les classes d'exception.

C#

Utiliser des méthodes de la classe Exception

```
namespace CoursException
{
 class Program
 {
 static void Main(string[] args)
 {
 int x = 5, y = 0;
 try
 {
 Console.WriteLine(x / y);
 }
 catch (DivideByZeroException e)
 {
 Console.WriteLine("Exception : " + e.Message);
 }
 Console.WriteLine("Fin de calcul");
 }
 }
}
```

C#

Utiliser des méthodes de la classe Exception

```
namespace CoursException
{
 class Program
 {
 static void Main(string[] args)
 {
 int x = 5, y = 0;
 try
 {
 Console.WriteLine(x / y);
 }
 catch (DivideByZeroException e)
 {
 Console.WriteLine("Exception : " + e.Message);
 }
 Console.WriteLine("Fin de calcul");
 }
 }
}
```

Message affiché

Exception : Attempted to divide by zero.
Fin de calcul

Utiliser des méthodes de la classe Exception

```
namespace CoursException
{
 class Program
 {
 static void Main(string[] args)
 {
 int x = 5, y = 0;
 try
 {
 Console.WriteLine(x / y);
 }
 catch (DivideByZeroException e)
 {
 Console.WriteLine(e.StackTrace); ;
 }
 Console.WriteLine("Fin de calcul");
 }
 }
}
```

Utiliser des méthodes de la classe Exception

```
namespace CoursException
{
 class Program
 {
 static void Main(string[] args)
 {
 int x = 5, y = 0;
 try
 {
 Console.WriteLine(x / y);
 }
 catch (DivideByZeroException e)
 {
 Console.WriteLine(e.StackTrace); ;
 }
 Console.WriteLine("Fin de calcul");
 }
 }
}
```

Message affiché

à CoursException.Program.Main(String[] args) dans C :.../source/repos/MySolution/CoursException/Program.cs :ligne 12
Fin de calcul

On a utilisé (ou vu) des exceptions prédéfinies

- Exception
- DivideByZeroException
- IndexOutOfRangeException

On a utilisé (ou vu) des exceptions prédéfinies

- Exception
- DivideByZeroException
- IndexOutOfRangeException

On peut aussi définir nos exceptions personnalisées

Commençons par créer une classe **Adresse** dans un dossier **Models**

```
namespace CoursException.Models
{
 internal class Adresse
 {
 public string Rue { get; set; }
 public string CodePostal { get; set; }
 public string Ville { get; set; }

 public Adresse(string rue, string ville, string codePostal)
 {
 Rue = rue;
 Ville = ville;
 CodePostal = codePostal;
 }
 }
}
```

Supposons que

codePostal doit contenir exactement 5 chiffres

© Achref EL MOUELHIDI

Supposons que

codePostal doit contenir exactement 5 chiffres

Démarche à faire

- Créer notre propre exception (qui doit étendre la classe Exception).
- Dans le constructeur de Adresse, on lance une exception si codePostal ne contient pas 5 chiffres.

Créons l'exception `IncorrectCodePostalException` dans `Exceptions`

```
namespace CoursException.Exceptions
{
 public class IncorrectCodePostalException : Exception
 {
 // le constructeur de cette nouvelle exception
 public IncorrectCodePostalException() :
 base("Le code postal doit contenir exactement
 5 chiffres")
 {
 }
 }
}
```

Modifions le constructeur de la classe Adresse

```
using CoursException.Exceptions;

namespace CoursException
{
 public class Adresse
 {
 public string Rue { get; set; }
 public string CodePostal { get; set; }
 public string Ville { get; set; }

 public Adresse(string rue, string ville, string codePostal)
 {
 if (codePostal.Length != 5)
 {
 throw new IncorrectCodePostalException();
 }
 CodePostal = codePostal;
 Rue = rue;
 Ville = ville;
 }
 }
}
```

Testons tout cela dans Main()

```
using System;
using CoursException.Models;
using CoursException.Exceptions;

namespace CoursException
{
 class Program
 {
 static void Main(string[] args)
 {
 try
 {
 Adresse a = new Adresse("paradis", "Marseille", "1300");
 }
 catch (IncorrectCodePostalException icpe)
 {
 Console.WriteLine(icpe.Message);
 }
 }
 }
}
```

Testons tout cela dans Main()

```
using System;
using CoursException.Models;
using CoursException.Exceptions;

namespace CoursException
{
 class Program
 {
 static void Main(string[] args)
 {
 try
 {
 Adresse a = new Adresse("paradis", "Marseille", "1300");
 }
 catch (IncorrectCodePostalException icpe)
 {
 Console.WriteLine(icpe.Message);
 }
 }
 }
}
```

Message affiché

Le code postal doit contenir exactement 5 chiffres.

On peut rajouter une deuxième hypothèse

- `codePostal` doit contenir exactement 5 chiffres
- `rue` doit être une chaîne en majuscule

Créons une deuxième exception IncorrectStreetNameException **dans** Exceptions

```
namespace CoursException.Exceptions
{
 public class IncorrectStreetNameException : Exception
 {
 public IncorrectStreetNameException() : base("Le nom de
 la rue doit être en majuscule")
 {
 }
 }
}
```

C#

Modifions le constructeur de la classe Adresse

```
namespace CoursException.Models
{
 public class Adresse
 {
 public string Rue { get; set; }
 public string CodePostal { get; set; }
 public string Ville { get; set; }

 public Adresse(string rue, string ville, string codePostal)
 {
 if (codePostal.Length != 5)
 {
 throw new IncorrectCodePostalException();
 }
 if (!rue.Equals(rue.ToUpper()))
 {
 throw new IncorrectStreetNameException();
 }
 CodePostal = codePostal;
 Rue = rue;
 Ville = ville;
 }
 }
}
```

Re-testons tout cela dans Main()

```
namespace CoursException
{
 class Program
 {
 static void Main(string[] args)
 {
 try
 {
 Adresse a = new Adresse("Oddo", "Marseille", "13015");
 }
 catch (IncorrectCodePostalException icpe)
 {
 Console.WriteLine(icpe.Message);
 }
 catch (IncorrectStreetNameException isne)
 {
 Console.WriteLine(isne.Message);
 }
 }
 }
}
```

C#

On peut aussi fusionner les catch

```
namespace CoursException
{
 class Program
 {
 static void Main(string[] args)
 {
 try
 {
 Adresse a = new Adresse("Oddo", "Marseille", "13015");
 }
 catch (Exception e) when
 (e is IncorrectCodePostalException ||
 e is IncorrectStreetNameException)
 {
 Console.WriteLine(e.Message);
 }
 }
 }
}
```

Hypothèse

Si on voulait afficher les valeurs qui ont déclenché l'exception dans le message

Modifions la première exception IncorrectCodePostalException

```
namespace CoursException.Exceptions
{
 public class IncorrectCodePostalException : Exception
 {
 // le constructeur de cette nouvelle exception
 public IncorrectCodePostalException(string cp) :
 base($"Le code postal { cp } doit contenir
 exactement 5 chiffres")
 {
 }
 }
}
```

Modifions la deuxième exception IncorrectStreetNameException

```
namespace CoursException.Exceptions
{
 public class IncorrectStreetNameException : Exception
 {
 public IncorrectStreetNameException(String rue) :
 base("Le nom de la rue '" + rue + "' doit être en
 majuscule")
 {
 }
 }
}
```

Modifions le constructeur de la classe Adresse

```
namespace CoursException.Models
{
 public class Adresse
 {
 public string Rue { get; set; }
 public string CodePostal { get; set; }
 public string Ville { get; set; }

 public Adresse(string rue, string ville, string codePostal)
 {

 if (codePostal.Length != 5)
 {
 throw new IncorrectCodePostalException(codePostal);
 }
 if (!rue.Equals(rue.ToUpper()))
 {
 throw new IncorrectStreetNameException(rue);
 }
 CodePostal = codePostal;
 Rue = rue;
 Ville = ville;

 }
 }
}
```

C#

Pour tester

```
namespace CoursException
{
 class Program
 {
 static void Main(String[] args)
 {
 try
 {
 Adresse a = new Adresse("Oddo", "Marseille", "1301");
 }
 catch (Exception e) when
 (e is IncorrectCodePostalException ||
 e is IncorrectStreetNameException)
 {
 Console.WriteLine(e.Message);
 }
 }
 }
}
```

C#

Pour tester

```
namespace CoursException
{
 class Program
 {
 static void Main(String[] args)
 {
 try
 {
 Adresse a = new Adresse("Oddo", "Marseille", "1301");
 }
 catch (Exception e) when
 (e is IncorrectCodePostalException ||
 e is IncorrectStreetNameException)
 {
 Console.WriteLine(e.Message);
 }
 }
 }
}
```

Message affiché

Le code postal '1300' doit contenir exactement 5 chiffres

Exercice

Créer une nouvelle classe d'exception `AdresseException` pour fusionner et remplacer les deux exceptions
`IncorrectCodePostalException` et
`IncorrectStreetNameException`

C#

À utiliser lorsqu'on a une instruction à exécuter qu'une exception soit levée ou non

Exemple

```
namespace CoursException
{
 class Program
 {
 static void Main(String[] args)
 {
 int x = 5, y = 0;
 try
 {
 Console.WriteLine(x / y);
 }
 catch (Exception e)
 {
 Console.WriteLine("Division par zero");
 }
 finally
 {
 Console.WriteLine("Instruction exécutée systé
 matiquement");
 }
 }
 }
}
```

Remarque

Le bloc `finally` peut s'avérer intéressant si le `catch` contient un `return` qui forcera l'arrêt de l'exécution du code. Ce bloc (`finally`) sera toujours exécuté.